

ROCO In Concert

Legendary Love

Sat, Feb 10, 2018 • 5 pm • The Church of St. John the Divine

Scott St. John, *Concertmaster* • **Timothy Jones**, *Baritone*
Dan Visconti, *Commissioned Composer*
Mark Buller, *Commissioned Composer*

Mark Buller

Nursery Rhymes

ORCHESTRAL VERSION COMMISSIONED BY ROCO

---8 minutes--

Tombstone Songs

ORCHESTRAL VERSION COMMISSIONED BY ROCO

---8 minutes---

Antonín Dvořák (DVOR-zhak)

Legends, op. 59, b. 122

VI. *Allegro con moto* • IX. *Andante con moto*

---9 minutes---

William Grant Still

Wood Notes

I. *Singing River* (Moderately Slow) • II. *Autumn Night* (Lightly)
III. *Moon Dusk* (Slowly and Expressively) • IV. *Whippoorwill's shoes* (Humorously)

---18 minutes---

Dan Visconti (Vis-CAHN-tee)

Legendary Love (In honor of Christian Kidd)

Karl Blench, *copyist*

ROCO COMMISSIONED WORLD PREMIERE

EnCue by Octava Enabled

---10 minutes---

This evening's music will include the pieces above, not necessarily in this order, with a Take 5 (short intermission) and possible surprises.

Where We Play!

Join ROCO in exploring Houston and beyond through concerts that span the Southwest to the far Northern reaches of our area.

(Private salons in homes and galleries not listed)

a new level of concert engagement

ROCO is the first professional orchestra to premiere EnCue by Octava, a brand new smart phone app that's changing the concert-going experience. It delivers real-time program commentary from musicians and guest artists. Think of it like a director's commentary or VH1's Pop-Up Videos. ROCO has found a way to talk and play at the same time!

Here's how you can enjoy both our musical and literary conversation with you:

- 1.** Turn off the ringer on your phone, or place it in **"Do Not Disturb" mode**, so you can receive the Octava feed but keep your smart phone silent. You may also want to disable alerts on your phone during the performance.
- 2.** Go to the **App Store** or **Google Play**, search for EnCue, and download it to your phone*
- 3.** Open the **EnCue app**
- 4.** You can sign in with Facebook or your email if you want to create an account. This lets you save slides to view later, or share them to Facebook. If you'd rather not create an account, select **"skip"**
- 5. Select Houston** from the list of available cities
- 6.** Open the app before EnCue-enabled pieces (indicated by the EnCue logo), and press download. After it has loaded, press start and then the app will begin automatically advance the music starts!

**The old Octava app is no longer in use.
Please search for EnCue.*

Spencer Park
Wendy & Tim Harris
Chair

Gavin Reed
Principal
Beverly & Bill Coit
Chair

Maiko Sasaki
Founding Consortium
Chair

Nathan Williams
Principal
Jeanie Flowers
in loving memory of
Dan Flowers
Chair

Horns

Clarinets

Sandor Ostlund
Principal
Leslie & Jack Blanton
Chair

Erik Gronfor
Founding Consortium
Chair

Brook Ferguson
Principal
Mary Margaret &
Russell Schulze II
Chair

Bass

Rebecca Powell Garfield
Kathy & Ed Segner
Chair

Flute/Piccolo

Makiko Hirata
Lisa & Rex Wooldridge
Chair

Courtenay Vandiver Pereira
Gretchen & Andrew McFarland,
Kate & Malcolm Hawk
Chair

Shino Hayashi
The Deshpande-Helmer Family
Chair

Celeste

Laurie Meister
Founding Consortium
Anne Harrington Chair
In memory of
Bruce Harrington

Richard Belcher
Principal
Denman/Newman Foundation
Chair

Cellos

Harp

Rachel Jordan
Amanda McMillian &
Benjamin Holloway
Chair

Kirsten Yon
Sharon Ley & Robert Lietzow
Barbara Burger
Chair

Aloysia Friedmann
Violin Consortium

Amy Thiaville
Janice & Barrett Green
Jarrod Gullett & Warren Dunn
Chair

Violin I

Deborah Tien Price
Mrs. Clare A. Glassell
Chair

Scott St. John
Concertmaster Consortium

Conductor

Kristin Wolfe Jensen

Principal

Sarah & Jeffrey McParland

in memory of Angeleen McParland

Chair

Bassoon/ Contra Bassoon

Daniel Chrisman

Jo Ann & Bob Fry

Chair

Christina Carroll

Susan Whitfield

Chair

Percussion

Craig Hauschildt

Matt McClung

Principal

Sally & Carl Frost

Chair

George Chase

Diane Simpson, in loving

memory of Don Simpson

Vivie & Chris O'Sullivan

Chair

Alecia Lawyer

Principal

Mrs. Paul N. Howell

Chair

Spring Hill

Founding Consortium

Chair

Oboe/English Horn

Brandon Ridenour

Principal

Lori & Joseph Flowers

Chair

Trumpets

Jason Adams

Suzanne LeFevre

Co-Principal

Martha & Tom Bourne,

Mimi Reed McGehee

Chair

Meredith Harris

Kit Gwin

Chair

Violas

Thomas Hultén

Principal

Melissa & Mark Hobbs

Chair

Trombones

Mark Holley

Matt Dane

Co-Principal

Mills & Steve Toomey,

Kerry Lynch & Dean Slocum

Chair

Lorento Golofeev

ROWBC,

in memory of Sudy Zane

Chair

Pasha Sabouri

John Bradshaw Jr.

Chair

Kana Kimura

Ann & Randy Fowler

Chair

Violin II

Rasa Kalesnykaite

Principal

Ugo di Portanova

Chair

Melissa Williams

Mimi Lloyd

Chair

Mary Reed*

** Available for
sponsorship.*

Featured *Artist*

Scott St. John,
Concertmaster

Scott St. John lives in London, Canada with his wife, Sharon Wei, and daughter, Julia. Scott was a member of the St. Lawrence String Quartet and faculty member at Stanford University for seven years, from 2006 – 2013. From 1999 - 2006, Scott was Associate Professor of Violin at University of Toronto,

and founded the Felix Galimir Chamber Music Award for U of T students.

Currently Scott coaches chamber music at Western University (Canada), plays chamber music at the Marlboro Music Festival (Vermont), and serves as concertmaster for ROCO. Scott is a partner in the new Rebelheart Collective at London's Aeolian Hall, an innovative chamber orchestra and youth mentorship program connected with the El Sistema movement.

August 2017 will mark the debut of a new "Western 360" chamber music festival at Western University in London Ontario. As artistic director, Scott is organizing a weekend of concerts and workshops for students, with an emphasis on multi-cultural experiences and wellness activities.

Concert highlights of the past year include a "Canada 150" recital of early Canadian music in Calgary with pianist Katherine Chi, a performance of Peteris Vasks "Distant Light" at Scotia Festival, and many chamber music performances with the Enso Quartet in California.

A recent recording of Mozart's Symphonia Concertante with his sister Lara St. John won a Juno Award for best recording: solo with orchestra. Working with composers has been important throughout his career; Scott has worked with John Adams, Charles Wuorinen and Oswald Golijov in the US, and Arsenio Giron, Gary Kulesha, Elizabeth Raum and many others in Canada.

Scott began his violin studies at age three with Richard Lawrence, in London. He is a graduate of the Curtis Institute of Music where he studied violin with David Cerone, Arnold Steinhardt, and chamber music with Felix Galimir. Current non-musical activities include serving on the boards of the London Organic Food Co-op and Transport Action Ontario. Scott also supports HanVoice, a lobby organization for North Korean refugees in Canada.

Featured *Soloist*

Timothy Jones, *Baritone*

American Bass-Baritone Timothy Jones enjoys a reputation as a charismatic presence on operatic and concert stages throughout the United States, Europe and South America. The Boston Globe hailed his voice as “stentorian and honeyed” and the Chicago Tribune called his “complete connection with the text extraordinary.” The Pittsburgh Tribune-Review praised him for his theatricality, noting that he “relished the dramatic possibilities of the songs’ text and music.” His eagerly anticipated performances combine intelligent musicianship, commanding vocal technique and a unique ability to connect with audiences. Highlights of the 2016-2017 season include performances with Pittsburgh New Music Ensemble, Ars Lyrica Houston, University of Houston Brahms Festival, and the ROCO in Houston.

A distinguished concert performer, Mr. Jones has soloed with the Cleveland Orchestra singing Handel’s Messiah and Bach’s St. Matthew Passion. He has also performed with Boston Baroque, Baltimore Symphony, St. Petersburg Chamber Orchestra, Austin Symphony, Buffalo Philharmonic Orchestra, Dallas Symphony, Houston Symphony, New Mexico Symphony, New Haven Symphony, Portland Symphony, Saginaw Symphony, San Antonio Symphony, Utah Symphony, Wichita Symphony Orchestra and the Virginia Symphony. His repertoire includes Bach’s St. John Passion, Haydn’s Lord Nelson Mass, Mozart’s Requiem, Beethoven’s Symphony No. 9, Verdi’s Requiem and “A Sea Symphony” by Vaughn Williams.

Mr. Jones is widely celebrated as an enthusiastic champion of new and contemporary music. His tour de force performance of “Eight Songs for a Mad King” by Peter Maxwell Davies was called “an amazing feat, making unnatural demands seem natural ... bizarre behavior coalesced into a sympathetic portrayal.” (The Salt Lake Tribune) He has commissioned and premiered numerous compositions by composers Derek Beryl, Robert Avalon, James Balentine, Laura Carmichael, John Vasconcelos Costa, Kevin Puts, Marcus Maroney, Pierre Jalbert, Karim Al-Zand, Anthony Brandt, Kieren MacMillian, David Passmore, David Cutler, Jeffrey Goldberg, David Heuser, Doug Opel, and Jeffrey Nytch. His annual appearances with Kevin Noe and the Pittsburgh New Music Ensemble are a highpoint of the season. The Salt Lake Tribune raved over his performance of Argento’s “A Waterbird Talk” conducted by Keith Lockhart, stating “Jones was a marvelous singing actor...his wry enjoyment was contagious.” His performance of Pulitzer Prize Winning Composer Kevin Puts’ Einstein on Mercer Street is featured on PNME’s recent recording “Against the Emptiness”. Other recordings include “Drunken Moon” and “The World of Ruth Crawford Seeger”.

Mr. Jones is an alumnus of Centenary College and the University of Michigan. He is currently a professor of voice at the University of Houston Moores School of Music.

Featured *Composer*

Dan Visconti,
Composer

Active as a composer, concert curator, and writer on music, Dan Visconti is updating the role of the classical musician for the 21st century as he creates new projects in collaboration with the community. For his ongoing initiatives to address social issues through music by reimagining the arts as a form of cultural and civic service, Visconti was awarded a 2014 TED Fellowship and delivered a TED talk at the conference's thirtieth anniversary.

Visconti's musical compositions are rooted in the improvisational energy and maverick spirit of rock, folk music, and other vernacular performance traditions — elements that tend to collide in unexpected ways with Visconti's classical training, resulting in a growing body of work the Plain Dealer describes as "both mature and youthful, bristling with exhilarating musical ideas and a powerfully crafted lyricism."

Commission credits include works written for the Kronos Quartet, Branford Marsalis, eighth blackbird, Opera Philadelphia, the JACK Quartet, Alarm Will Sound, Da Capo Chamber Players, Scharoun Ensemble of the Berlin Philharmonic, Silk Road Project percussionist Shane Shanahan, guitarist Jason Vieaux, soprano Lucy Shelton, and many others. His music has been performed at venues including Carnegie Hall, Alice Tully Hall, the Kennedy Center for the Performing Arts, Los Angeles's Disney Hall, London's Barbican Theatre, and Sydney Opera House. He has also held composer residencies including those with the California Symphony, Arkansas Symphony, and Metropolitan Opera.

Visconti's music has been recognized with the Rome Prize, Berlin Prize, and awards from the Koussevitzky Foundation at the Library of Congress, Fromm Foundation, Naumburg Foundation, and the American Academy of Arts and Letters. He is a contributing writer for the Huffington Post and has recently had speaking engagements at the Clinton School for Public Service, the National Archive, and the Rock and Roll Hall of Fame.

Visconti currently serves as Director of Artistic Programming at Chicago's Fifth House Ensemble and works with young musicians at the ensemble's annual Fresh Inc Festival on cultivating musical careers in line with their own unique vision and values. He is also Artistic Advisor at Astral Artists, where he works to develop the next generation of classical music leaders.

Featured *Composer*

Mark Buller,
Composer

The music of composer and pianist Mark Buller has been performed in a wide variety of locations: from Carnegie Hall to the Menil Collection, from festivals in Italy, Cyprus, and Colombia, to performance spaces in Munich and Nagano. He has been commissioned by a wide range of organizations, including the Atlanta Symphony Orchestra, Houston Grand Opera (for two 45-minute operas, an extended choral work, and numerous art songs), the Houston Symphony, and the River Oaks Chamber Orchestra. For two years he was a member of the Da Camera of Houston Young Artist Program, which also commissioned a number of chamber works.

Buller's three operas to date (all with libretti by Charles Anthony Silvestri) have been performed a combined 190 times, and his art songs have been performed around the world. His chamber works have won awards as well: *Regressive Variations* won the national Rapido! Composition Contest, and *String Quartet No. 3* was the winner of the Sarofim Composition Award. Recent performances include *The Songs of Ophelia* by the Atlanta Symphony; *Motion Studies* by the Atlanta Chamber Players, Boston Musica Viva, *Voices of Change* (Dallas), and *Detroit Chamber Winds & Strings*; and various art songs around the country. Additionally, the choral work *Overboard*, commissioned by Houston Grand Opera with a text by Leah Lax, will be the centerpiece of a major new exhibit at the Australian National Maritime Museum. Mark's current projects include a concerto for English horn and strings, an electroacoustic chamber opera, and numerous art songs.

Buller received his Doctor of Musical Arts degree from the University of Houston, where he studied with Marcus Maroney and Rob Smith. He previously studied with composer Dan Forrest and pianist David Lehman.

1. **JACK SPRAT**
Jack Sprat could eat no fat,
His wife could eat no lean;
And so between the two of them
They wiped the platter clean.
2. **ELSIE MARLEY**
Elsie Marley has grown so fine
She won't get up to serve the swine
But lies in bed 'till eight or nine
And surely she does take her time.
3. **LITTLE JACK HORNER**
Little Jack Horner
Sat in the corner
Eating a Christmas pie;
He put in his thumb,
And pulled out a plumb,
And said, "Oh, what a good boy am I!"
4. **THERE WAS AN OLD WOMAN**
There was an old woman
Lived under a hill;
And if she's not gone,
She lives there still.
5. **GOOSEY, GOOSEY, GANDER**
Goosey, Goosey, Gander,
Where shall I wander?
Upstairs, downstairs,
And in my lady's chamber
There I saw an old man
Who would not say his prayers.
Take him by the left leg,
Throw him down the stairs.
6. **JOHNNY SHALL HAVE
A NEW BONNET**
Johnny shall have a new bonnet,
And Johnny shall go to the fair;
And Johnny shall have a blue ribbon
To tie up his bonny brown hair.

7. **LITTLE TOM TUCKER**
Little Tom Tucker,
He sang for his supper.
What did he sing for?
Why, white bread and butter.
How can I cut it without a knife?
How can I marry without a wife?
8. **LULLABY**
Rockabye baby,
The cradle is green;
Father's a nobleman,
Mother's a queen.
And Betty's a lady,
And wears a gold ring;
And Johnny's a drummer
And drums for the king.
9. **CROSS PATCH**
Cross patch, lift the latch,
Sit by the fire and spin;
Take a cup,
And lift it up,
Then call your neighbors in.
10. **BONNY LASS,
PRETTY LASS**
Bonny lass, pretty lass,
Wilt thou be mine?
Thou shall not wash dishes,
Nor yet serve the swine;
Thou shalt sit on a cushion,
And sew a fine seam;
And thou shalt eat strawberries,
Sugar, and cream!
11. **POLLY PUT THE
KETTLE ON**
Polly put the kettle on,
We'll all have tea.
Sukey take it off again,
They're all gone away.

1. **MR. PECK**

Here lies a Peck, which some men say
Was first of all a Peck of clay;
This wrought with skill divine, while fresh,
Became a curious Peck of flesh.
Through many forms its Maker ran,
Then adding breath made Peck a man;
Full fifty years Peck felt life's troubles,
'Till death relieved a Peck of troubles;
Then fell poor Peck, as all things must.
And here he lies, a Peck of dust.

2. **SOLOMON PEASE**

Under this sod, beneath these trees,
Lyeth the body of Solomon Pease.
Pease is not here, but only his pod.
He shelled out his soul, which went
straight to God.

3. **MARY JANE**

She was not smart,
She was not fair,
But hearts in grief for her are swellin';
And empty stands her little chair;
She died of eatin' watermelon.
[Sic; original spelling]

4. **MARTIN ELGINBRODDE**

Here lie I, Martin Elginbrodde:
Have mercy o' my soul, Lord God.
As I would do, were I Lord God,
And ye were Martin Elginbrodde.

5. **ANN MANN**

Here lies Ann Mann
Who lived an old maid
But dies an old Mann.

6. **OLD CLERK WALLACE**

The children of Israel wanted bread
And the good Lord sent them manna.
Old clerk Wallace wanted a wife
And the Devil sent him Anna.

7. **JONATHAN BLAKE**

Here lies the body
Of Jonathan Blake;
Stepped on the gas
Instead of the brake.

Mark Buller

Nursery Rhymes and Tombstone Songs

Adapted from the composer's own work are these pieces by Mark Buller. *Nursery Rhymes* was originally written for piano; the composer writes, "These eleven short songs were written at the request of my friend and colleague, baritone James Rodriguez. The texts [in program] come from an 1881 book, collected and illustrated by Kate Greenaway, an English writer of children's books. I selected some well-known nursery rhymes and some a bit more obscure, and attempted to set them to music in such a way that might suggest English folk song." Commissioned by ROCO to orchestrate them, Buller adds, "I was thrilled to have the opportunity to orchestrate these two works for ROCO and the wonderful bass-baritone Timothy Jones. The process of orchestrating is a lot like adding color in a coloring book: an artist might see black outlines and visualize what colors could enliven the page. Similarly, it's thrilling as a composer to add color, a sense of dimension to the part, to bring it to life."

First written for soprano and piano, Buller writes of *Tombstone Songs* that it was "written for the wonderful soprano Julia Fox, who sang in the premieres of my first two operas and for whose voice I knew I just had to write a song cycle. Julia asked for the cycle as part of her planned tour of Texas, on which she'd sing works entirely by composers from the state. I decided to write a comic song cycle, for several reasons: it's easy to write dark, brooding art songs, and they're often great; but balance is always needed, program-wise, and what's more, there just aren't enough comic art songs out there. So I began reading through collections of funny poetry and was struck by a few tombstone inscriptions -- real, etched-in-stone epitaphs -- whose dry wit and sardonic cynicism convinced me. A bonus for me as a composer was that their brevity allowed me to create a larger number of short songs -- almost like a tasting menu. As I worked on the set, I was careful not to get too carried away with dark humor. Rather, I tried to be careful to infuse them with a sort of poignancy that evoked the character of the people whose tombstones bore such arresting memorials. Put simply, I tried as hard as I could to avoid trivializing their various demises. In the end, I hope my little tributes allow these nearly-anonymous people to live on in our memories."

Of this commissioned orchestration, the composer adds, "As with the set of *Nursery Rhymes*, it's been wonderful to 'fill out' the colors of these songs. I chose to write for single winds here rather than pairs, in part to create an atmosphere appropriate to the tenor of these texts."

Antonin Dvořák
Legends, op. 59, b. 122

Composers have long engaged in “self-borrowing,” rearranging and cutting and pasting from their own existing pieces to create new ones. Such borrowings have, among other things, allowed overworked composers like Bach to meet their quotas. Perhaps more importantly, arranging small-scale works for larger forces gives them an entirely new character and extends their performance opportunities.

Legends (*Legendy*), which originated as a piano duet, is one such example. Dvořák is best known for his orchestral and chamber music; his piano works tend to be smaller in scale and ambition, with an emphasis on dance forms. Like *Legends*, his two famous sets of *Slavonic Dances* for orchestra both originated as piano duets; those pieces showcased Dvořák’s commitment to Bohemian source material, and their arrangements demonstrated his remarkable instinct for orchestration. *Slavonic Dances* became popular throughout Europe and helped make the composer’s reputation.

Legends is more reflective, and over its ten movements alternates quickly among keys, moods, and orchestrations. On this program, ROCO plays movement No. 6 and No. 9. Each movement has a slightly different orchestration; while both use pairs (or more) of woodwinds and a typical string section, No. 6 calls for two trumpets and harp, while No. 9 calls for three trumpets and timpani. The character of the two movements is quite different. No. 6, in C-sharp minor, is evocative of Dvořák’s dance-based music with its rippling triple meter; it may remind some listeners of Dvořák’s fellow Czech composer, Bedřich Smetana, and his tone poem, *The Moldau*. The opening section of No. 9, in D major, is built on the repetition, rather than variation, of its opening phrase, which is passed around the orchestra in close canon. There is a shift into D minor that marks the short B section, followed by a return to the opening material key. During that quick transition, the piece briefly pushes at its genteel bounds, evoking Dvořák’s larger orchestral works through dynamics and texture. Of these pieces, Brahms wrote to the publishing house Simrock, “[Tell Dvořák] how perpetually delighted I am with his *Legends*. It is a charming work and the composer’s fresh, merry, and profuse inventiveness is enviable.”

William Grant Still

Wood Notes

The American composer William Grant Still was born in Mississippi in 1895; his father was a bandmaster and his mother an educator. After studying the violin as a child, he attended Wilberforce University and the Oberlin Conservatory, learning to play most of the orchestral instruments and taking up composition. His subsequent work in commercial music and arranging was simultaneous with his ongoing compositional training, first with George Chadwick at the New England Conservatory, and privately with Edgard Varèse. Among his many musical achievements and honors is his informal title as “The Dean of Afro-American Composers,” and a long list of “firsts”: the first African-American to conduct a major American orchestra, to have an opera produced by a major American company, and many more.

Photo by Maud Cuney-Hare

He was a prolific composer for orchestra especially, writing five symphonies, nine symphonic poems, and a number of orchestral suites. *Wood Notes* is one such suite, written in 1947 and based on poems by J.M. Pilcher, a Southern poet, journalist, and social worker. Still was interested in developing an “American” musical sound, and like Dvořák during his stay in the United States, first worked with spirituals as source material. Although this piece post-dates Symphony No. 1 by many years, it resembles some of Dvořák’s orchestral works in its use of woodwinds, and in both composers’ use of certain scales to depict “Americanness”. The movements have programmatic titles: *Singing River*, *Autumn Light*, *Moon Dusk*, and *Whippoorwill’s Shoes*. This four-movement structure suggests the outline of a symphony, although Still did not label it as such, and the traditional fast-slow-dance-fast order of movements is not quite followed here. *Wood Notes* ends on a humorous note, following a lyrical opening movement, a delicate second movement in which the woodwinds especially shine, and a dreamy, sometimes impassioned third movement (the piece originally had five movements). Although Still and his contemporary, Aaron Copland, had remarkably similar career paths, they were often critical of one another—one scholar has noted Still’s criticism of Copland for the latter’s imitation of European modernist music, and Copland’s of Still for Still’s conservatism. Nonetheless, in the final movement of *Wood Notes*, their mutual influence seems clear.

A review of a 1948 Chicago Symphony performance of *Wood Notes* reads in part, “There can be no question that of all the Negro composers in our country, Mr. Still is the most remarkable. He possesses a fund of melodic ideas, his harmony is sometimes in the modern manner, and his handling of the orchestra is expert and, occasionally, original and brilliant.”

ClefNotes

by **Andrea Moore**

ROCO with composer Dan Visconti

Q: In the program notes to this new piece, you mention that you've written other works that blur the boundaries among genres. What are some of those pieces?

A: There are several examples. One of my earliest works, *Black Bend*, written originally for string quartet and also in a version for orchestra, makes the ensemble sound like an amplified blues band. My first opera was commissioned by Opera Philadelphia and an experimental cabaret troupe called the Bearded Ladies, so the resulting work about Andy Warhol played with the ideas of “high” and “low” art. My piece *Ramshackle Songs* is a collection of Tin Pan Alley-inspired 32-bar songs that all extend and overlap each other in different, weird ways. And my recent concerto for Grammy-winning guitarist Jason Vieaux, *Living Language*, is something of a tour through music history, starting with chant-like murmurs and slowly transforming a central motto through the carnic sitar influence, middle eastern oud, all the way to contemporary jazz, rock, and funk.

To me the really interesting space to be—where people are listening closest—is in-between these genres we've come to appreciate, in a space where for a moment anything might be possible.

Q: This piece requires the orchestra to sing and recite—have you written anything for a “singing orchestra” or other ensemble before? Did you have any concerns about doing so here?

A: I'm a composer who frequently employs all kinds of extended techniques for various reasons—to make a guitar sound like a sitar, or to add a percussive element to a melodic instrument's arsenal that enriches that part's sonic palette, or as in this case for dramatic effect. The chanting in this piece is very simple and by no means the most daring thing I've done, yet it had to be handled very gracefully due to the subject matter. I tried using it with music as underscore, but ultimately I decided to use the text as a coda, a kind of epilogue after the music has ended to send us off with Christian's words blossoming forth in this particular, communal kind of way—taking a really personal love poem and making it a kind of chant within *ROCO* but also without to the Houston community who fostered *The Hates and beyond*.

...continued

EA ...continued

Q: What is your personal relationship with punk, if any?

A: I grew up loving punk rock, first in some of its 1990s latter-day concoctions and subsequently artists like the Clash, Dead Kennedys, and of course The Hates. I'm also an electric guitarist, so a relationship to guitar and the sound of punk rock is always in my bones.

Q: The program notes describe the piece hitting a rhythmic drive, yet the whole piece uses a lot of mixed meter. Can you talk about the relationship between the driving, 4/4 or 2/4 meter we might expect from punk, and the more unsteady feeling of mixed meter?

A: When I wrote this piece, I figured everyone would expect something fast and loud in 4/4--something like a punk rock song. Christian already did that better than I could do, so as I became inspired by his surprisingly tender love poetry, I decided that what might be really special would be to capture the epic spirit of a medieval romance, the kind of love that is immortalized in legends and folk songs sung by minstrels and troubadours. So a lot of the rhythms are more lilting, seldom imitative of a big rock sound--but at times the strings sound like a strummed lute with some intricate pizzicato passages!

Q: There's a fair amount of freedom in the piece--uncued, staggered entrances, performers' individual decisions, and so on. Can you talk about that--is it a reflection of a punk ethic, or an accommodation of the conductorless ensemble, or something else?

A: The freedom of the piece is the main way I engaged the punk aesthetic, since as mentioned I already decided the musical material of the piece would be perhaps more lyrical; this coupled with ROCO's conductorless status made for some interesting opportunities to treat the orchestra more like a band. I could let ROCO's players shine as soloists within the group and animate certain simple, repeated riffs with a textural complexity and beautiful roughness that reflects a very punk non-conformist aesthetic, for what is ultimately a very sweet piece--just like those who know him will tell you that Christian is such a sweet person and a gift to Houston's musical community.

I'm no stranger to creating music that blurs the lines between classical and other genres, so creating an orchestral tribute to the Hates frontman and local Houston legend, Christian Kidd, sounded like an idea I couldn't wait to dive into. After all, the

Hates (one of the pioneering bands of punk rock) were really all about love, and after guitarist and lead vocalist Kidd underwent radiation and chemotherapy treatment, the piece took on an even greater urgency. While searching for a way in to a fitting tribute, I noticed some of Christian's

beautiful poetry he wrote for his partner, which he posts frequently on Facebook. The poems have a kind of characteristic outlaw balladry one might expect of Kidd, but they also harken to a more ancient minstrelsy, or perhaps troubadour songs.

Beginning with the timeless sound of the sea moving in waves throughout the orchestra, my new work “Legendary Love” begins with the harmonies of a distant love ballad, gradually taking on the more assertive, gritty rhythmic drive more typical of The Hates’ musical style, culminating in musicians singing and speaking text written by Christian:

***Being in love can emulate
Liberating in a way
Flowing forth like the fountain of youth
Filling my heart to say
I poured my hopes into endless hours
Stirring my dreams to become
Basking in your beauty
It changed me into someone
An inspired self-expression.***

One of the few conductorless orchestras, ROCO’s virtuosity makes the ensemble more like a band, and the piece develops this metaphor to the fullest, with sections where musicians react off one another for a thrilling, edge-of-your-seat experience that unfolds differently at each performance—capturing the improvisatory wildness and expressive urgency that makes Christian’s musical contributions to Houston and beyond so enduring.

- Dan Visconti (2018)

.....

ROCO Unchambered

The Wonderful English and Oz

Night Out: ROCO + Brennan's **Sunday, February 18 • 5 pm at MATCH, 7 pm at Brennan's of Houston**

Enjoy a night on the town – ROCO style!
The \$80 ticket package includes:

- Admission for one to ROCO Unchambered:
The Wonderful English and Oz at the MATCH
- Complimentary "Happy Half-Hour"
at the MATCH
- Dinner at Brennan's of Houston following the performance
(tax/tip included, alcohol available for purchase).
- Tickets to just the performance (no dinner package) are also
available for \$15-25. Please visit roco.org for details.

roco.org

---2017-2018 Season Supporters---

Albert and Margaret Alkek Foundation

George and Mary Josephine Hamman Foundation

HOUSTON ENDOWMENT

A PHILANTHROPY ENDOWED BY JESSE H. AND MARY GIBBS JONES

GREENWOOD KING

W.T. and Louise J. Moran Foundation

THE CULLEN TRUST FOR THE PERFORMING ARTS

THE BROWN
FOUNDATION, INC.

The
William Stamps
Farish Fund

THE WORTHAM FOUNDATION

The Humphreys
Foundation

Kurt Weill

The Carruth Foundation, Inc.

THE KURT WEILL FOUNDATION FOR MUSIC

Our 40 musicians and guest artists
come to Houston from:

---2017-2018 Season Partners---

Honors!

John Bradshaw Jr.

Photo/dabfoto

John has been an active board member and chair sponsor of ROCO violinist, Pasha Sabouri, for the past five years. Currently serving his first year as Vice Chair of ROCO's Board of Directors, we are immensely thankful for the leadership and expertise he brings to the organization and are grateful to recognize him for his continued kind generosity.

2017-2018 Board of Directors

Alison Comstock Moss, *Chair*

John Bradshaw Jr., *Vice Chair* • Russell K. Schulze II, *Treasurer*

Jennifer Strauss, *Secretary*

Thomas Bourne • George Chase • William V.H. Clarke • Joseph Flowers
Bob Fry • Drew Helmer • Melissa Hobbs • Alecia Lawyer • Mimi Lloyd
Doug McMurrey • Chris Ross • Fran Sampson • Kathy Segner • Dean Slocum

Board of Advisors

Randall Evans • Terri Golas • Kit Gwin • Jill Lein • Joel Luks • Mimi McGehee
Amanda McMillian • Bruce Potter • Patti Lennon-Potter • Charles Riepe
Greta Rimpo • Nancy Sauer • Barbara Short • Keith Short • Carol Stryker
Garvin Stryker • Mills Toomey • Steve Toomey • Amanda Watson

Board of Honorary Advisors

Leslie Blanton • Carl Frost • Sharon Ley Lietzow
Janet Moore • Mary Ann Newman

Staff

Alecia Lawyer, *Founder/Artistic Director/Principal Oboe*

Amy Gibbs, *Managing Director*

Anna Harris, *Director of Development*

Rachel Smith, *Marketing and Audience Engagement Coordinator*

Erin Tsai, *Office and Personnel Manager*

Jacey Little, *Production Manager*

Jason Stephens, *Librarian*

Teresa B. Southwell, *Graphics*

“Attitude of Gratitude”

We are grateful for the dedication and passion of Jacey Little,
our Production Manager for the past three seasons.

We wish her great success as she moves on
to continue leading Horse Head Theatre Co.

---The ROCO Family---

Sponsors & Donors

Visionary

Albert and Margaret Alkek Foundation
 The Brown Foundation, Inc.
 The Carruth Foundation
 Enterprise Products
 Houston Arts Alliance and City of Houston
 Houston Endowment, Inc.

Benefactor

Leslie and Jack Blanton, Jr. **C**
 John Bradshaw Jr. **C**
 Beverly and Bill Coit **C**
 Comstock ® **CC**
 Patte and Paul L. Comstock **CC**
 The Cullen Trust for the Performing Arts
 The William Stamps Farish Fund
 Lori and Joseph Flowers **C**
 Jo Ann and Robert Fry **C**
 Clare A. Glassell **C, FC**
 Kit Gwin **C**
 Amanda McMillian and Benjamin Holloway **C**
 Evelyn Howell **C**
 Humphreys Foundation
 Mid-America Arts Alliance
 Miller Theatre Advisory Board
 The W.T. and Louise J. Moran Foundation
 Alison Comstock and Aaron Moss **CC**
 Mary Margaret and Russell Schulze **C**
 Kathy and Ed Segner **C**
 Scurlock Foundation
 The Wortham Foundation

Legend

C	Chair Sponsor
CC	Conductor Consortium
CM	Concertmaster Consortium
FC	Founding Consortium
VIC	Violin Consortium
BQC	Brass Quintet Consortium
ROWBC	River Oaks Women's Breakfast Club

Sponsor

Acorn International, LLC
 Anadarko Petroleum Corporation
 Barbara and Bill Brewer
 Denman/Newman Foundation **C**
 Ugo di Portanova **C**
 Jeanie Flowers, **C**
in loving memory of Daniel Flowers
 Ann and Randy Fowler **C**
 Sally and Carl Frost **C**
 Frost Bank
 Greenwood King Properties
 George and Mary Josephine
 Hamman Foundation
 Kathleen and Malcolm Hawk **C**
 The Deshpande-Helmer Family **C**
 Melissa and Mark Hobbs **C**
 Lucy and Victor Kormeier
 Mimi Lloyd **C**
 Phyllis Martin **FC**
 Jane McCord **FC**
 Gretchen and Andrew McFarland **C**
 Mimi Reed McGehee **C**
 Sarah and Jeff McParland **C**
 Cora Bess Meyer
 National Endowment for the Arts
 Mary Ann Newman **C**
 Cabrina and Steven Owsley
 Douglas Petitt **VIC**

Regina Rogers,
in honor of Evelyn Howell
Shell Oil Company Foundation
Diane Simpson, **C**
in loving memory of Don Simpson
Kerry Lynch and Dean Slocum **C**
Jennifer and David Strauss **CM**
Texas Commission on the Arts
Mills and Steve Toomey **C**
Susan Whitfield **C**
The Kurt Weill Foundation for Music
West University Travel

Patron

Rutger Beelaerts **BQC**
Martha and Thomas C. Bourne **C**
Allan Edwards Builders Inc.
The Aaron Copland Fund for Music
H. Fort Flowers Foundation
Cheryl and Andrew Fossler **VIC**
Olwynne and Doug Gleason
Janice and Barrett Green **C**
Wendy and Tim Harris **C**
Kathleen Campbell Laws **FC**
Sharon Ley and Robert Lietzow **C**
Sarah and Doug McMurrey, Jr. **CM**
Laura and Brad McWilliams **ROWBC**
The Andrew W. Mellon Foundation
Frederick and Kathy Plaeger **BQC**
Helen and Chris Ross **BQC**
Janet Schaumburg and Bill Craig
Leslye and David Weaver
Lisa and Rex Wooldridge **C**

Founder

Adam Dewalt Adams
The Amphion Foundation, Inc.
The Honorable Mary E. Bacon **FC**
Beck Redden, LLP
Ann and John H. Bookout Jr.
Jack and Annis Bowen Foudation
Barbara Burger **C**
Clinton and Dean Bybee
Pammy Campbell **FC**
Stephanie and William V. H. Clarke
Claire and John Caudill
Mei-Ann Chen

Chevron Humankind
The Crain Foundation
James Crump
Donnie Davis Realtors **FC**
Dr. and Mrs. Peter J. Dempsey **BQC**
Kimberly and Scott Donnelly
Jarrod Gullett and Warren B. Dunn **C**
EOG Resources, Inc.
Susanne and Randall Evans **FC**
Marcia and Michael B. Feldman
Ann and Peter Fluor
Dianne Foutch **FC**
Wayne C. Fox
Terri and Steve Golas
Jeannie and Kenneth Griffin
Charles Hall **FC**
Anne Harrington, **FC**
in loving memory of Bruce Harrington
The Albert and Ethel Herzstein
Charitable Foundation
Arlene M. Holden
Bridget Jensen **FC**
The Honorable Sylvia Matthews **ROWBC**
Sally and Charles McCollum **FC**
Catherine and William McNamara **FC**
Alice and Frank McWilliams **FC**
Ginni and Richard Mithoff
Janet and Harvin C. Moore IV
Lorraine Morich
Vivie and Chris O'Sullivan **C**
Margaret C. Pack **FC**
Connie and Anthony Pfeiffer **CM**
Patti Lennon and Bruce Potter
Sarah and Ben Powell
Nikki Richnow
Fran and Chuck Riepe **FC**
Marilyn and Gene Shepherd
Barbara and Keith Short **FC**
Sherry and Jim Smith **FC**
The Powell Foundation
Speedy Printing
Don P. Speers **FC**
Scott St. John
Carol and Garvin P. Stryker **FC**
Texas Women for the Arts
Susanne and Diderico van Eyl
Virginia and Gage Van Horn **FC**
Leslie and Eric Wade
Jane Ann and Jasper Welch
Sara White
Leewood and Tom Woodell
Jo Dee and Cliff Wright **CM**
Cindy and Bob Ziervogel

Friend

Susie Bace **FC**
Kay Read Bartle **FC**
Ana Bovet **FC**
James Bulger
Patricia Bunch **ROWBC**
Burberry
John Burdine **FC**
Shirley Burgher **FC**
Becky Chamberlin **FC**
Candi Clement
ConocoPhillips
Margaret and Calvin Crossley
Susie Cunningham
Brian R. Davis **CM**
Karen and Bill Donovan **FC**
Andrea and Maxwell Evans
Susanne and Mel Glasscock
ExxonMobil Foundation
John Flanagan and Mark Shirey
Gary Gee and Michael DeVoll
Kathleen and Joseph Fenninger
Ann Goldstein **ROWBC**
Martha and Dewuse K. Guyton **FC**
Eileen and Chris Hairel
Anna and Dave Harris
Terri and John Havens
Christine Heggeseth
Robert Hetherington **FC**
Bob and Raycene Hilsher
Pam and Bo Howard
Steven Jarvi
Catherine Maureen and Jeffrey Jennings
Julia Jones **FC**
Carla Knobloch
Harold Knudsen **BQC**
The Tom and Candy Knudson Charitable
Foundation **VIC**
Alecia and Larry Lawyer
Amy and Gentry Lee,
in honor of Alecia Lawyer
Suzanne Lyons **FC**
Joella and Stephen Mach
Hamida Hemani and Abel Manji
Tevia and Chris McLaren **CM**
Betty Moore
Madeline and Fred Morgan
Susan Morrison
Terrylin Neale

Paula and Jeff Paine,
in honor of Margaret Alkek Williams
Sandy Parkerson
Susan and Randall Raimond **BQC**
Nancy L. Sauer **ROWBC**
Catriona Sarkis
Alexandra Simotas
Heather Simpson
Barbara and Louis Sklar
Yale Smith **FC**
Spec's Wine, Spirits, and Finer Foods
Barbara and Jack Spell **FC**
Winnie and Edwin Sy
Kittsie and Charlie Thomas
Family Foundation
Rebecca Upchurch
Women's Philharmonic Advocacy
Virginia Watt
Deanne White
Susan and Peter Zollers

Enthusiast

CARS (Charitable Adult Rides and Services)
Joanna and Patrick Cannizzaro
Ramona Davis
Frank Dumanoir
Aloysia Friedmann
Owen Gibbs
Rev. and Mrs. Bennie and Laurens Hall
Ann and Clif Iverson
Carol and John M. Kafka
Suzanne and David Kerr **FC**
Kathie and Milton Magness,
in honor of Jo Ann and Bob Fry
Aileen Mason
Sunny and Steve McKinnon **BQC**
Steven Newberry
Mike Newton
Bryan Scrivner
Beth and Mark Shelton
Fannie Tapper **FC**
Jayne G. Venarde **FC**
Duncan White

Supporter

Wade and Mert Adams
Erin Tsai and Daniel Allison
Susan and John Barnes
Beverly Bentley,
in honor of Mimi Lloyd
Bess Black **FC**
Vanessa and George Chase
Linda and Dr. Michael F. Condit **ROWBC**
Marilyn and Ed Davis
Judith Dines
Diane and Jack Eckels
Amy Gibbs
Donna Scott and Mitch Glassman
Janet Head **FC**
Dorene and Frank Herzog,
*in honor of Fran Sampson and
Chuck Riepe*
IBM Employee Charitable Campaign
Ann Houston
Peggy Hull Creative Touch Interiors **ROWBC**
Helen and Glenn Laird
Alan Livingston
Vicki Lovin **FC**
Susan and Tony Mayer
Audrey and Robb Moses
Linda Murray **FC**
Judy and Scott Nyquist
Dr. Susan and Ed Osterberg
Courtenay Vandiver Pereira
David Pesikoff
Rachel and Chris Powers
Mary Lou Pringle Williams,
in honor of Mimi Lloyd
Carol and John Prowse
Marion and Randy Riddell
Carol Lee and Ken Robertson,
in honor of Sharon Ley-Lietzow
Teresa Rogers
Anne and Joseph Romano
Teresa B. Southwell
Susan Steinhardt
Christine Stevens and Rich Chrishock
Ann Trammell,
in honor of Evelyn Howell
Roy Wylie

Contributor

Claire and Doug Ankenman
Candace Baggett **ROWBC**
Bank of America
Patsy R. Bland
Amy Chung
Cynthia Craft

Alice Craig
Martha Craig
Robert L. Crenshaw
Donnie Davis,
*in honor of Fran Sampson and
Chuck Riepe*
Renee S. Davis,
in honor of Ginni and Richard Mithoff
Pat and Jack Derhoveopian
Laurie Dorfman
Connie Elliott
Aimee Flood
Laura Ewing and John Hull **ROWBC**
Sarah Flanigan
Rachel and Bud Frazier
Olivia G. Garza
Christianne Gell
Dorothy Griffin
Joan Derhoveopian and Erik Gronfor
Heidi Heard
Ann and Howard Hendrix
Judith B. Hundertmark
Kristin Wolfe Jensen
Charlene Markle Johnston
Suzanne LeFevre and David Spath
Jill and Clay Lein
Sandy and Philip Nauert
Marc Newman
Miki and Ralph Norton
Phillips66
Susie and Jim Pokorski
Carol and Dan Price,
in honor of Thuy Tran
Janet Priest
Shelley and Jim Rice
Greta and Jeremy Rimpo
Rebecca Rush
Erin Rydberg
Pasha Sabouri
Betsy Deal and William G. Smith,
*in honor of Fran Sampson and
Chuck Riepe*
Robert Snell
Julia Thayer
Betty and Wade Taylor
Lynda Transier
Susan Tucek
Mary and Robert Valerius
Laura Vinas Jahn
Leone Buyse and Michael F. Webster
Beth and Jim Wiggins
Evan Wildstein
Linda T. Wukasch FC
Kirsten Yon
Margrit Young,
*in honor of Fran Sampson and
Chuck Riepe*
David Zimmerman

Suzanne Riepe Joy of Music Fund

Marlene and John Childs
Patricia and Wolfgang Demisch
Susanne and Mel Glasscock
Suzanne and Daniel Kubin
Charles Riepe
Gavin Riepe
Binky and John Strom

The
Joy of Music
Fund

ROCO's First Commercial Recording Project

Mert and Wade Adams
Adam Dewalt Adams
Erin Tsai and Daniel Allison
Cindy and Buddy Bailey
Derek Bermel
Martin R. Blain
Andrew Breckwoltdt
The Brown Foundation
Barbara Burger
Cheryl and Dennis Butler
Giorgio Cafilisch
Miquel Correll
Travis Counts
James Crump
Scot Dixon
Robert Elliott
Lori and Joseph Flowers
Frost Bank
Amy Gibbs
Susanne M. and Mel Glasscock
Terri and Steve Golas
Charles Guez
Anna and Dave Harris
Katy and Clyde Hays
Marge Helmer
Hitoshi Hirata
Roger Hochman
Suzanne and David Kerr
Robin and Danny Klaes
Terri Klein
Gardner Landry
David W. Ley
Sharon Ley and Robert Lietzow

Kristen and Matthew Loden
David Lurie
Christian and William Manuel
Marcus Maroney
Andrea Meier
Ravneet Nagi
Laurence B. Neuhaus
Marc Newman
Miki Lusk and Ralph Norton
Judy and Scott Nyquist
Butch Pascal
Connie and Anthony Pfeiffer
Patti Lennon-Potter and Bruce Potter
Aaron N. Price
Randall Raimond
Greta and Jeremy Rimpo
Barbara Rountree
Jane Seger
Pin Oak Caregivers
Kathy and Ed Segner
Bingiee and Cara Shiu
Teresa B. Southwell
Jason Stephens
Kimberly Sterling
Christine Stevens and Rich Crishock
Mills and Steve Toomey
Mike Stude
Suzanne and Ronald Torretti
Susan and Russell Treat
Donna and Tony Vallone
Gerry and Lou Waters
Virginia Watt
Diane and Jack Webb
Martha Williams
Jo Dee and Cliff Wright
Joshua Zinn

A planned gift to ROCO could continue your yearly support in perpetuity, preserving ROCO for future generations. Your gift will not only contribute to the continued stability and excellence of ROCO, it will give you the satisfaction of making the difference you would like, for yourself, and for Houston, now and in the future.

There are many ways to structure your gift. Through careful financial planning and consultation with your financial advisor or estate planner, you can find an option that fits your plans.

Please contact Director of Development,
Anna Harris, anna@roco.org for more information.

roco.org

Cherish it. Play it. Hear it.
DANCE YOUR HEART OUT TO IT.

SPIRIO

From classical to rock to jazz, Spirio is the first high-resolution *player piano* capable of delivering all the nuance and passion of the greatest artists' live performances. It's a masterpiece of artistry and craftsmanship worthy of the Steinway & Sons name and a place in your home. Where you and yours can cherish it, play it or dance your heart out to it. WWW.STEINWAYSPIRIO.COM

STEINWAY PIANO GALLERY

2001 W. GRAY ST. HOUSTON, TX 77019
713.520.1853

STEINWAY & SONS

Paul Comstock Partners is proud to support
the Conductor's Consortium and invites you to join us!

Contact ROCO or Alison Moss for more information.

Alison Comstock Moss

832 563 5521 alison.moss@paulcomstockpartners.com

COMSTOCK®

Thank you!

We are grateful to those who invite ROCO musicians
into their hearts and homes. If you are interested
in housing a ROCO musician, please contact the
ROCO office at ***info@roco.org***

Leslie & Jack Blanton Jr. • Shirley Burgher • Pat Casey
George Chase • Stephanie & Rev. Reagan Cocke
Susanne & Randall Evans • Lori & Joseph Flowers
Sally & Carl Frost • Melissa & Mark Hobbs • Laura Vinas Jahn
Carol Kafka • Alecia & Larry Lawyer • Suzanne LeFevre
Jill & Clay Lein • Suzanne Lyons • Mary Ann Newman
Lana Rigsby • Helen & Chris Ross • Mary Margaret & Russ Schulze
Kathy & Ed Segner • Barbara & Keith Short
Binky & John Strom • Carol & Garvin Stryker

Olive's

T A B L E

AWARD WINNING HOUSTON EATERY

RESTAURANT - BAR - GARDENS - EVENT SPACES
7 DAYS A WEEK

3939 SAN FELIPE, HOUSTON, TX 77027 | 713.528.2264

A bank that's not afraid of the spotlight.

Because when you've spent the past 148
years doing right by Texans, you've got
nothing to hide.

Frost BANKING
INVESTMENTS
INSURANCE

MEMBER FDIC

frostbank.com
(713) 338-7600

ROCO Anytime, Anywhere

**Can't make it to a concert in Houston?
Want to experience our past concerts?
Now you can enjoy ROCO anywhere in the world!**

ROCO live streams all In Concert performances to the world at
5pm CST this 2017-18 season
September 23 • November 11 • February 10

We also host a collection of audio recordings from past concerts on our website. All you need is a sense of curiosity and an internet connection and you can be transported to a **ROCO** experience under the listen tab at roco.org

ROCO also provides DVDs of concerts to hospitals, nursing homes, and retirement centers for patients and residents to enjoy!

Please invest in ROCO's *Anytime, Anywhere* program through a gift to our Annual Fund.

www.roco.org/donate

ROCO *Unchambered*

Magical Inspirations

ROCO Concertmaster's
two favorite things:
violin and Disney

Sunday, April 8 • 5:00pm

Midtown Arts and Theater Center Houston (MATCH)

Tuesday, April 10 • 3:00pm

Cypress Creek FACE

Scott St. John, *Violin*

Kevin Lau, *Composer* ROCO COMMISSIONED WORLD PREMIERE

roco.org

NIGHT OUT for you,
Music Education and
Childcare for

\$35
per child

your
kids!

rocorooters

6 hours of music education and
childcare (4:30 - 10:30pm) from
licensed childcare workers during
ROCO *In Concert* programs.
Ages 2 months - 10 years welcome!

For available dates visit roco.org/rocorooters

Ten explorers. Four boats. One Grand Canyon.

MEN ON BOATS

BY JACLYN BACKHAUS

The true(ish) history of an 1869 expedition,
when a one-armed captain and a crew
of loyal but zealous volunteers
set out to chart the course
of the Colorado River.

Oh, and all the explorers
are played by women.

February 10 - March 11

Main
Street
Theater

713-524-6706
MAINSTREETTHEATER.COM

INTROIT

A Concert Prelude to Holy Week

SATURDAY, MARCH 24 — 5 PM

Requiem by Maurice Duruflé

From Darkness to Light

by Ruth Watson Henderson

St. John's Chorale

River Oaks Chamber Orchestra
and soloists

THE CHURCH OF ST JOHN THE DIVINE
CHANGING LIVES FOR GOD IN CHRIST
2450 RIVER OAKS BLVD — 713.622.3600 — SJD.ORG

A PRODUCTION OF

HALO PROJECT

GIVING THE GIFT OF HOPE

The HALO Project was created because we wanted to know things like:

Where did this product come from? How was it made?

Does the artisan make a living wage?

With HALO, we are doing our part to answer those questions.

THE BOOKSTORE — SHOP FOR A BETTER WORLD

sjd.org/church-life/the-bookstore

THE CHURCH OF ST JOHN THE DIVINE
CHANGING LIVES FOR GOD IN CHRIST
2450 RIVER OAKS BLVD — 713.622.3600 — SJD.ORG

Archway Gallery

Presents

Houston Remixed: Songs, Dances, and Sentinels of Time

Paintings by
Sherry Tseng Hill

Sculpture by
Jim Adams

February 3rd to March 1st

2305 Dunlavy, Houston, TX 77006

713 . 522 . 2409

www.archwaygallery.com

CHAMBER MUSIC HOUSTON

VIENNA PIANO TRIO

February 22, 2018

Haydn, Kagel, Tebaikovsky

JERUSALEM STRING QUARTET

March 22, 2018

Beethoven, Janacek, Debussy

ARTEMIS STRING QUARTET

April 12, 2018

Mozart, Bartok, Schubert

20
17/18
SERIES

CHAMBERMUSICHOUSTON.ORG | 713.348.5400

Garrick Ohlsson Plays Beethoven

Friday, March 2, 8:00 PM
Stude Concert Hall, Shepherd School of Music

Featuring four of Beethoven's most beloved masterpieces
Sonata in C Minor, Op. 13 "Pathétique"
Sonata in F Minor, Op. 57 "Appassionata"
Sonata in C Major, Op. 53 "Waldstein"
Sonata in C-sharp Minor, Op. 27, No. 2 "Moonlight"

"Garrick Ohlsson is a big
pianist with a calmly
commanding presence."
The Independent

DA CAMERA

713-524-5050 • dacamera.com

deep in the heart

April 13 & 14, 2018 • 8PM

Hobby Center, Zilka Hall

with a new work by **Robbie Moore** and
MAAA grantee **Dominic Walsh** with
live music courtesy of Two Star Symphony.

Guest Dance Company:

Bruce Wood Dance from Dallas, TX

METdance

<http://www.metdance.org/tickets/>

Photo by Ben Doyle

*Gamesmanship, Eloquence & Surprise
in the Renaissance*

Saturday, Feb. 24, 2018 • 7:30 pm

St. Philip Presbyterian Church

4807 San Felipe Street

HOUSTON
CHAMBER
CHOIR

Mind Craft

with guest conductor Alexander Blachly

Tickets: HoustonChamberChoir.org 713.224.5566

ARS
LYRICA
HOUSTON

Esther & Jonah Feb 16

TICKETS (713) 315-2525 | WWW.ARSLYRICAHOUSTON.ORG

In collaboration with Bach Society Houston

A 2018 Houston Early Music Festival concert

West University Travel
Leave The Planning To Us

IF CUSTOMIZED TRAVEL
WERE A SYMPHONY
WE'D BE YOUR COMPOSER

VIRTUOSO MEMBER[®]
SPECIALISTS IN THE ART OF TRAVEL

WEST UNIVERSITY TRAVEL - Local Presence, Global Reach
3622 University Blvd. Houston, TX 77005 | 713-665-4767
info@westutravel.com | www.westuniversitytravel.com